First 5 San Diego's
Healthy Development
Services (HDS)

Pradeep Gidwani, MD, MPH ¹
Lillian Valmidiano, MPH, CHES ¹
Kim Thomas, MA ¹
Sophia Lee, MSW ²

¹ American Academy of Pediatrics, California Chapter 3 ² Harder + Company Community Research

Objectives

Imagine...

Table Discussion

- Is this type of case common in your community?
- What are your immediate concerns about this situation?
- What additional information would you ask mom?

Table Discussion

- What types of services would help this child and her family?
- Do you have these types of resources in your community?
- Who is underserved in your community?

Unaddressed Developmental Needs Are a Significant Problem

- Many children and their families are in need of help
 - 1 in 6 children (almost 17%) have developmental delays, learning disorders, and/or behavioral problems (CDC, 2008)
- Resources are limited
 - Only 2-3% qualify for government mandated programs
 - o Gap = 12-14%
- Our ability to identify them is poor
 - Less than 50% are identified before entering school

The Heckman Equation

The Case for Early Treatment

Early treatment =

- ↑ graduate from high school
- ↑ hold jobs
- ↑ live independently
- ↓ teen pregnancy
- ↓ delinquency

\$30,000 to \$100,000 savings per child

San Diego Community Background

First 5 San Diego

- Created in 1998 by passage of CA Prop 10 (Funded by special tobacco tax)
- Focus on children prenatal to age five, when 90% of the brain develops
- \$48.6 M in active programs
 FY 2012-2013

Community Input Process for HDS

- Utilized the following sources
 - Commission's Strategic Plan 2004-2009 and planning studies on child and behavioral health
 - Policy briefs and reports
 - Local experts key informant interviews
- Recommended creating a comprehensive developmental/behavioral system of care for children 0-5 with <u>mild to moderate needs</u>

Table Discussion

- Is there a need for tailored services for children with mild to moderate development and behavioral concerns in your community?
- How would you prioritize a model for a comprehensive developmental/behavioral system of care?
 - Is this feasible in your community?

HDS Beginnings

- Phase I January 2006 Launched HDS
 - \$46.6 million over 4 ½ years
 - Countywide Coordinator role
 - 6 Regional Service Network Leads (RSNs)
 - At least 50% of services provided by sub-contractors
 - Working with the existing service providers
- Program development and implementation occurred simultaneously

HDS Structure and Roles

HDS Services - Phase I

- Programmatic Challenges
 - Started Coordinator and Regional Leads at the same time
 - Service Providing Organization applied with little or no experience with sub-contracting
 - Targeted Zip Codes
 - Too complicated and confusing
 - Middle income families not eligible elsewhere

- Programmatic Successes
 - Countywide Coordination
 - Frequent meetings Executive/Operations, Development, Behavior, Home Visiting, Care Coordination, and Parent Education Workgroups
 - One on one meetings
 - Included diverse partners and built trusting relationships
 - Connecting with existing service providers
 - Countywide implementation of standardize Screening Tool

- Evaluation Challenges
 - Trying to evaluate an evolving system
 - Developing trust and removing defensiveness
 - Varying tools and measures across regions/providers

- Evaluation Successes
 - Evaluation meetings with regional evaluators, leads and funder
 - Implementation of a secure database
 - Identification of standardized assessment tools

Remember our 2:15 Appointment

HDS Continues and Improves

- Phase II July 2010 Continued investment in HDS
 - \$65 million over 5 years
- Built on lessons learned
 - Re-design Committee provided input
 - Implemented formal structure of Developmental Services
 - Expanded Behavioral Services, enhanced Parent Education, and enhanced Care Coordination

HDS Continues and Improves

- Data driven approaches
 - Piloting of tools
 - Programmatic
 changes based on
 data and outcomes
 - Developmental gains committee

HDS Services – Phase II

HDS Today

HDS – A Developmental and Behavioral System of Care

Service Determination

- Child Need?
- Who Provides Service?
- Family Need?

Remember our 2:15 Appointment, Again

Table Discussion

- What would you want to know about her outcomes?
- How would you measure success?
- How significant is the impact on her life course?

Impact

- HDS served 25,495 children and 14,563 parents in FY 2012-13
- The most common concerns seen in HDS are in the cognitive and communication domains
- 85.4% with developmental concerns and 93.3% with behavioral concerns made gains
- Many children show concerns due to lack of exposure (e.g., tummy time, self-help skills)
 - Improvement is shown after a brief intervention

Beyond the Numbers

- Accomplishments in addition to our numbers
 - Focus on children with mild to moderate concerns
 - Strong Linkages within HDS and with partners
 - Community Wide Screening
 - Ages and Stages Questionnaire 3 (ASQ3)
 - Ages and Stages Social Emotional Questionnaire(ASQ-SE)
 - Hawaii Early Learning Profile (HELP)
 - Social Emotional Development emphasis throughout services
 - Framework for Early Childhood Mental Health

Successes

- Countywide coordination
- System wide screening and assessment tools
- Integration of services
- Referrals to existing early intervention services for children with more severe concerns
- Acknowledging the role of parent/caregiver mental health and some successful pilot projects to address the need

Large Group Sharing

- Is there a need for these services in your community?
- How compelled are you to take action?
- What would make it more compelling?

What is Next?

- Continue to improve
- Keep funded
- Explore increased insurance coverage
- Build capacity
 - Providers for parents' mental health needs
 - Specific attention to parent-child interaction

Thank You

